


Collaborative Solutions on Steroids

THE POWER OF "COLLECTIVE IMPACT"

Institute of Medicine: Changes Needed For A Healthy Nation

- Multiple strategies by <u>multiple sectors</u> needed to achieve desired outcomes;
- Adopt a population health approach that builds on evidence of the multiple determinants of health;
- Strengthen the governmental public health infrastructure—the backbone of any public health system;
- Create a new generation of <u>partnerships</u> to build consensus on health priorities and support community and individual health actions;
- Develop appropriate systems of accountability at all levels to ensure that population health goals are met;
- Assure that action is based on evidence; and
- Acknowledge communication as the key to forging <u>partnerships</u>, assuring accountability, and utilizing evidence for decision making and action.

Benefits and Forms of Partnerships

- In authentic <u>community-based partnerships</u>, the participation and contributions of <u>various stakeholders</u> are likely to produce benefits in the form of <u>increased effectiveness and productivity</u> by <u>reducing duplication</u> of <u>effort and avoiding the imposition</u> of solutions that are not congruent <u>with the local culture and needs</u>.
- Community partnerships are also likely to have the benefits of empowering the participants, strengthening social engagement, establishing trust, and ensuring accountability.
- A <u>variety of vehicles</u> can be used for community collaborations, including coalitions, partnerships, community advisory boards, consumers' rights and advocacy groups, and nonprofit organizations. These groupings can bring together participants from many sectors of a community, including businesses, ethnic groups, faith-based organizations, and various public agencies.

IOM, 2002

Healthiest Wisconsin 2020: Collaborative Partnerships for Community Health Improvement

- Objective 1: Increase the use of effective strategies to promote partnerships to improve health outcomes through Web-based resources and a pool of trained experts.
- Objective 2: Increase the proportion of public health partnerships that demonstrate balanced power, trust, respect, and understanding among affected individuals, interested individuals, and those with capacity to affect the issue.

Public Health Accreditation Board Domain 4: Engage with the Community to Identify and Address Health Problems

Standard 4.1: Engage with the public health system and the community in identifying and addressing health problems through a collaborative process.


Measure 4.1.1: Establish and/or actively participate in partnerships and/or coalitions to address specific public health issues or nonulations

health issues or populations Measure 4.1.2: Link stakeholders and partners to technical assistance regarding models of engaging with the community.

Standard 4.2: Promote the community's understanding of and support for policies and strategies that will improve the public's health.

Measure 4.2.1: Engage with the community about policies and/or strategies that will promote the public's health. Measure 4.2.2: Engage with the governing entities, advisory boards, and elected officials about policies and/or strategies that will promote the public's health.

"Wicked Problems" ...

- Difficult to solve
- Incomplete or contradictory knowledge
- Number of people & opinions involved
- Economic burden
- Interconnected to other problem

... problems worth solving!"


Traditional Approach

Not Solving Our Most Complex Social Problems

- Funders select individual grantees
- Organizations work separately and complete
- Evaluation attempts to isolate a particular organization's impact
- Large scale change is assumed to depend on scaling organizations
- Corporate and government sectors are often disconnected from foundations and non-profits


Imagine a Different Approach ...


Multiple Players Working Together to Solve Complex Issues


- Understand that problems and their solutions arise from interaction of many organizations within larger system
- Cross-sector alignment with government, nonprofit, philanthropic and corporate sectors as partners
- Organizations actively coordinating their action and sharing lessons learned


All working toward the same goal and measuring the same things


Challenges and Opportunities

- Patience with People, Process, and Products
- Prioritize where you put your Resources
- Secure Commitment of Stakeholders
- Expect Back-steps, Curves

Sources & Suggested Resources

- Kania, John & Kramer, Mark. Winter 2011. Collective Impact. Stanford Social Innovation Review.
- Hanleybrown, Fay; Kania, John; & Kramer, Mark. 2012. Challenging Change: Making Collective Impact Work. Stanford Social Innovation Review.
- Wolff, Tom. 2010. The Power of Collaborative Solutions. Six Principles and Effective Tools for Building Healthy Communities. San Francisco, CA: Jossey-Bass.
- The Future of the Public's Health in the 21st Century, Institute of Medicine, 2002.